spangle and strontian red light and tin thun-der of her theosophical stage, a curious circus which has painted the world red with hand-bills headed. 'Theo-Sophia.' Greek for the BLAVATSKY UNVEILED!

Smithsonian Scientist.

Hierophant Olcott's Theosophical Elephant.

NOW THE RINGLEADERS WORK THE FRAUD.

With Bogus Mahatmas and Humbug Phenomena.

Special to The Sun.

WASHINGTON, July 19 .- Acting upon instructions to procure a complete and authoritative secount of the movement commonly known as "theosonhical," together with the inside history of the alloged society for the promotion of what is called "theosophy." a representative what is called the object of his visit. But the Smithsonian professor was busy and de-

elized to tak. "If I must talk at all on this subject you will have to come again. Some of the disclosures I might make would tax your powers of be-Hef, unless supported by documentary evi-dence. Decides, I should need to refresh my memory of names, dates, and places by going over my private papers, which I have not time to do now. Come again in a week and I will see what I can do for yon." Extracting what encourages out he could

from this prospect, the reporter was on hand at the stated time. He found the Professor behind a mass of manuscripts and printed documents, resigned to the inevitable.

COL HENRY 5. OLCOTT.

"You know Col. Olcoit. I presume." sugrested the reporter, by way of opening. "Yes, I have that dublous honor. I met Germany in 1854, and found him a most agreeable acquaintance, genial and jolly, a capital story teller, an inimitable mimie-now making everybody laugh at his droll buffooneries, now assuming the turban and Turveydrop of the prophet with incomparable gravity-an engaging man of the world, able to adapt himself with equal case to a night's lodging in a dry goods box on the curbstone or a ride on a white elephant in the retinue of an Indian maharajah. Olcott is naturally an honest. kindly man, but his wits are so oversharpened by the whetstone of fate that his conscience has turned to a wire edge. He may be called the typical Yankee, with all the worst traits of

that character exaggerated. I think his dread of being thought simple-minded, when he thinks himself very smart, often drives him to accentuate his own sharp practices. Probably the only mistake the London Society for Psychical Research made in adopting Dr. Hodgson's report of the Blavatsky Imposture was in exonerating Olcott from complicity in that fraud at the expense of his intelligence. Oleott acquired his military title. I believe. in the secret service of the War Department. He first came on the public horizon in 1874 as

journalist, being sent by the New York Graphic to investigate and write up alleged spiritualistic phenomena occurring in the Eddy family in Chittenden, IVL. He was there from his paper, and afterward (early in 1875) pub-#khed his book called " People From the Other

Wisdom of God."" The Tariar Termagant Tamed by a No reliance can be placed on anything in A. P. Sinnett's memoirs of Blavatsky prior to his personal acquaintance with hor, which did not begin until late in 1879, for the simple reason that he had nothing to go upon but what she chose to inform or misinform him about. It appoars that she was Mile. Haim, born at Ekaterinslow, Russia, in 1831. She is conse-quently now about 59 or 60 years old. Une of the curiosities about her is that she has always tried to pass for older than she really is, if not of falmious antiquity. I must loave it to the ladies to divine the motive of this

fronk. Six years ago she gravely in-formed me that she was then S7 years old. I did not tell her she looked it, but accepted the statement with equal gravity. Except for being immensely obese, in consumence of her gross habits, she was

MME. H. P. BLAVATSEY.

not a particularly ill-favored old witch when I met her in 1884. Remarkably small, pretty hands and feet for such a corporesity, though with long, dirty nails: suspicion of pug in the saucy nose: pale, restless eyes; flossy yellow hair, tending to kink; Tartar face with high cheek bones, fat chops, and a dewlap, the latthat terrible fellow frequently in England and ter always hid by hand or fan in her photographs; stature medium; weight perhaps 250 pounds: harsh, strident voice; conversation profane and witty; temper abominable; odor of tobacco abiding : drass a sort of a compromise between the robes of a Norma and a robe de nuit-such is the general impression she made upon me in 1884, when she was about 53. She appears to have married very early the old Russian whose name she still bears, and is said to have left him at once.

"Nothing definite can be gathered from Sinnati's memoirs. We get a vague impression of an adventuress skipping wildly about the world-now in Mexico, now in Japan, or Ceylon, or where not, and for some years nowhere. This fiction was invented. first, to give the false impression that she was long under the mystic guidance of some Thibetan adepts in occultism; second, to locate her at any given time elsewhere than on the scenes of her ac-tual scrapes and escapades. How did she live all this time, do you ask? How do young woman rovers live by their wits? I am sure I do not know.

"The first definite information I have of her is in this extract from a letter of the late D. D. Home, the noted English spiritualistic modlum, written to Mr. W. F. Coleman of San Francisco. This locates her in Paris in 1857 or '58 as a demi-monder in liaison with the Prince Emile de Wittgenstein, by whom she had a deformed son, who died in Kleff in 1868. The interval is blank of any definite information till 1870, when she turns up in Cairo, Egypt, and sets to work to found a spiritualistic society, which proved abortive. Not so, how-

ever, her other industries. Here is a letter from Dr. Richard Hodgson, Secretary of the Society for Psychical Research, indicating that Blavatsky 'shared the fortunes.' as the phrase goes, of a certain Metrovitch in Cairo about 1871 or 1872. A person cognizant of this intrigue was Mme. E. Coulomb, subsequently notorious in the Koot-Hoomi exposure in Madras, India. This fact is the key to the power Coulomb had over Blavatsky. The latter was at the mercy of the former. A letter in evidence is one from Blavatsky to Coulomb. mentioning Metrovitch, and begging Coulomb to 'blot that page of her life out.'

"Here is a private letter, signed by Madame Coulomb, written in 1885 to Col. John C. Bundy August to December, 1874, wrote his letters to of Chicago, but suppressed at the time. Notice this fine feminine stroke: 'Mme. Biavatsky is not Mme. Blavatsky. She is Mme.

ing to frame a constitution (this was in 1875), ac, but before anything had been accom-plished a strangely foreign Hindu dressed in the peculiar garb of his country, came before them, and, leaving a packare, vanished, and no one knew whither he came or went. On oraning the package they found the necessary forms of organization, rules, 4.2. which were adopted. The inference to be drawn was, that the strange visitor was a Mahatma, interested in the foundation of the So-ciety. " "This wonderful story of celestial messencers bringing documents to mortals is not quite fresh. In the pointed insurage of the street, it is a chestnut so old that it is quite mould, and it has been for thousands of years one of the cheapest expedients of rascality to lead confiding creduilty." I quite agree with Mr, Hudson Tuitle's estimate of this man, who for fifteen years has been second only to Ol-cott as Elavativy's could-bar in a cureer of criminal impositure, and of alse years has been faking in New York on his own hook. up a peculiar globe of light shared like a glass decanter. This trustworthy likeness was taken in Europe, and I think in Russia, out am not sure on that point. I once had the pleasure of introducing the pirate king to my friend Prof. Alfred Russel Wallace, in the ber-son of, Mr. Pierre L. O. A. Keeler, a noted "mide" medium of Washington, who has in-dustrously supported self, wile, and baby in this way for some years. But the point of the pirate form story is this: Blavatsky was ex-ploiting King at the time of which i speak, and several of her letters to friends which I have read are enriously scribbled in red and blue pencil with sonteness and signatures of 'John King, just as, later on 'Koot Hoomi' used to infraculously precipitate himseli unon her sta-tionery in all sorts of colored erayons. And, by the way, that reminds me to say that while the

thirtself, but some present are-

case will I allow him touse

the great excit Conneil for such a purposes. He thay lag-

ree To charters in certain cases

and some things about which I

well advise live, but such things

as this newst be if at all upon

your own responsibility. The is

well protected from absolutely de-

void of itterest for himself and

only desires to work the will

of his thater and to preserve

the Dociety from hurt or dis

The description of the solution of the solu

<text> That is the worst fleaking yet. It was I stopped Judge from writing hoping he would be able to see "THE EXPOSUES OF THEOSOPHY.

branch of other theosophical books. "THE EXPOSUES OF THEOSOPHY." "The London Society for Psychical Research determined to send one of their number to Madras. Dr. Hodgson went to India in No-vember. 1884, and stayed till April. 1885. The result of his investigations was the total col-lapse of the theo-ophic fake, and there has not yet been found leather enough in the lungs of all the fakirs combined to roinflate the bubble. Dr. Hodgson's report is elaborate, circumstantial, and conclusive. Its force has never been and never will be broken. It is a tolume of several hundred pages, with diagrams of the tran-doers on the Blayatsky stage, and facsimiles of Blayatsky's handwrit-ing proved to be identical with that of the mythical Koot Hoomi. It shows that the couloms, whatever their own characters, and whatever their animus or purpose had told the plain, simple truth as far as their disclosures woman. Their oyldence had already damned the woman: Hodgson's report sealed, certified and executed that sentence, in the following woman: Hodgson's report sealed, certified and executed that sentence, in the following language:

Innguage: "1. She has been engaged in a long continued combi-nation with other persons to produce by ordinary means a series of apparent marvets for the support of the theo-sophic movement. "2. That in particular the shrine at Adyar, through what interments more than the shrine at Adyar.

12. That in particular the shrine at Advar, through which exters purporting to robus from Manaumas were received, was choose rely, arranged with a view to the secret insertion of letters and other objects through a silding parel at the back and regularit used for the purpose by Madame Marsatzky or her agents. A finat that is consequently a ver strong general presumption that all the marvelious instratives put for ward in evidence of Mathima are to be explained as due either (a) to deliverate decentor, enconcense in separation of Mathima are to the original deliveration of the explained as due the deliverate decentor. The deliverate decentor is deviced as deliverate decentor, enconcense in separatements and deliverate decentor. The market as deliverate decentor deliverate decentor decentor decentor deliverate decentor decentor de decentor decentor deliverate decentor d

"The wrotched woman had hurried off to India from England with Cleott in the winter of 1884-5, but found the place too hot to hold a convicted impostor. Upon the destruction of her sbrine, and the consequent interruntion of communication by astral fluid, she went back to Europe. We find her at Naples in June, 1885, whence she went in abscimilio to Wurz-burg (No. 6, Ludwigstrasse), a little town in Germany, to hide till the storm blew over."

had not been seen before, and has not since been seen. I trust you will credit the since rity of my repentance, when I tell you that I had business in New York when the convention met in Chleage in 1859; and that the 'Universal Brotherhood' of Man' has not since been quite universal enough to include my humble self. So I can tell you nothing of the convention of 1890, except that I heard of the presence there of at least ive rersons: Mr. F. B. Page of St. Louis, 'Dr.' J. D. Buck of Cincinnati, Mr. W. P. Pheian of Chleage, Mr. W. Q. Judge of New York, and our young friend Betram Keightey, late of California. "The actual operators can be counted on fingers without toes. To judge from the 'annual reports' you might limatine a comus enumerator required to keep faily of the Britas king like total. I don't that the people who have ever taken the Bunyateky out of obscience and paid Judge the dollar for the privilege, are quite somary as these. But say 400. Of these Su0 have simply passed in and out. Of these Su0 have simply passed in and out. Of these somaring the simple report is you

of good stories instead of one.

BLAVATSET UNVELLED.

Perhaps you would like to know

what it is, and the greatsort she may in future de-energy will be the hewi-guess, within her domain she is punishment for the hewi-guess, outside that well, ing, doubling, and profame fill in the blank yourself, public. If Olcott had not several attempt have been courted exported and scan made to get ber to set up a dai by the stupid invite trait anolety. So Rab tion of ito the Nociety has not yet been fool mough for Payenical Research in fail into the trait more would be minime of all that the there for the out to come and see, there I think her trait here doing it. In and have to do the best if and have to do the best we can. If P. Risyarser. If P. Risyarser. A standard of the the set of the standard of the standard reputation recommondard reputation recommondard what it is and the great sort she may in future do.

parton me, an Oleott is stick to her, as I have through thick and thin, and tear shame and disgrace "It was while Russian gall was thus blackest

17

The result of the provide the provide the providence of the provide the pro

" 'Srictle private and could attal. "This isotence Section or the T.S.

Seal. Frank — I forward you here with a copy of the Rules and Product for the Providiouers of the restored Section T.S. Should you he unsite to ascept, then to guest that, you will relate the unsite to ascept. Then to ask (user that, you will relate that the most better to be a section of the sec

Section T. S. Should you be insure to a rept. then the request is you with return this to me without deliv.
"If these of the Tester c.S. Schun (P-blantmary) of the Theissophical Society.
"Application for inembership in the Isoteric section matche account and and societ you be the press of the press of the press of the press of the section matche section matches account is the society of the delivery of the test.
Application for inembership in the Isoteric section matches account and and societ you be the society of the delivery of the section. Any one of the three delivery should be solver the section.
"If the sectory of the delivery of the section.
"If the sectory of the signs and passwords."
"If the sectory of the signs and passwords.
"The sectory of the delivery of the section.

uncess absorved by the lie at of the section, ""EXEMPT or PROBATION OF OF RESIDENCE SECTION OF The 7.5 ""2. I pleade myself to require the formed the Theore replication more ment, also balance, and its members, and in particular to obey without card, or delay the orders of the head of the Energy Section of the what support I can to the """ I pleade myself to give what support I can to the

head of the Emberie Soliton """ I plotter user to give what support I can to the Throughphical movement in Gine, money, and work, "", I plotter move it movement in mid-faile section **OKTE**" or de the shows and purseconds of the section and all confi-dential documents. So below we my higher self. "" Sland

"The arrangements with record to the Esoteric teach-ng which will be given to members of the section will be communicated to them in due course."

repute; remainder that and auspect-him loss. He would

not mind even if he sow the letters of yours where you call turn a reque and say he has des "inducers turach or good lectes " "Sore a hole de your Scull O'Stystaspes and Flions

the right when you see him. Wes he is R.C. A

<text><text><text><text><text>

Upsälve forwardet this bit Does not have its contaits. for Oerapis Mg 67. 030 Preserve justices and is mill preserve. if it is violonis this it "Reporting simons and rejuined our nosasa, 6nt-shound be shown and not issap on The pminsn-

TWO MAHATMA LETTELS.

Beemed likely to hold water. "THE 'THEOSOFILICAL SOCIETY' was founded in New York November 17, 1875. Many New Yorkers will remember the cock-and-buil stories set affort about that time of the appearance of a my-terions Hindu adept in his astral body in the solenan stillness of the night the to give his awed and husle i andi-ence behind locked doors in the 'Immaery' on Fo ty-seventh at eet instructions' from the solenan status of the the solenan stillness of the input time to give his awed and husle i andi-ence behind locked doors in the 'Immaery' on Fo ty-seventh at eet instructions' from the solenan sound to the formation of a theo-sophical sound to the formation of the sound theory the attral body of Malatim & Kool Hoomi, envel-ing conviction and the students with a week and attral body of Malatim & Kool Hoomi, envel-ing conviction and the students with a week and attral body of Malatim & Kool Hoomi, envel-ing the to row to as anot all a dream. This rea-ting convected the torbat kool Hoom left on St. there's bod. For all 4 know Oboot may be carring it about still. He certaint keep it in his cont tail powers in England and Ger-many. In 1864, and whenever 1 heard him tell the spine, as he could do with incomparation point of the narrative. What could be said in frace of ance avidence ' A valuable prop-erty for due to the the solenan. Judges part in this play, like that of other supernum-point, an havid whenever the solenan. Audies part in this play, like that of other supernum-part in this play, like that of other supernum-part in this play. Ike that of other supernum-part in this play, like that of other supernum-part in this play. Ike that of other supernu Vanishing to leave be hind him something that all be according to be proved was not all a dream. This may be as not all a dream. This may be an average to all the neutranial massion was a furthar which Prophet hood flown left in his cont this poeket in England and Germany. In 1884, and whenever likested in the terminant in the polision of the members of the society. Is to investigate to may planed laws of nature and the psychila of the societ in the polision of the members of the societ is the investigate to any planed laws of nature and the psychila of the societ in the planed laws of nature and the psychila of the societ is the investigate to any planed laws of nature and the psychila of the societ is the investigating that all the trained and the societ is the investigating that is the provided to the the supernumber of the investigating the plane of the investigating the physical and psychilation of the societ is the investigating the physical and psychilation of the investigating the physical and psychilation of the societ is the investigating the physical and psychilation of the investigating the physical and psychilation of the societ is the investigating the physical and psychilation of the societ is the investigating the physical and psychilation of the societ is the investigating the physical and psychilation of the societ is the investigating the physical and psychilation of the societ is the investigating the physical and psychilation of the societ is the investigating the physical and psychilation of the societ is the investigating the physical and psychilation of the societ is the investigating the physical and psychilation of the societ is the investigating the physical and psychilation of the societ is the investigating the physical and psychilation of the societ is the investigating the physical and psychilation of the societ is the investigating the physical and psychilation of the societ is the investigating the physical and psychilation of the societ is the investigating the physical and

turn the metaphor into more scholastic iang-nage. The linesian's cue in the play was see-gratio fais: the Yankee's reticence supplied suppression cry, and Irish biarney tinkered the two with soft soldar into something that seemed likely to hold water. "THE THEOSOFHICAL SOCIETY" was founded in New York November 17, 1875. Many Now Yorkers will remember the code and bissension. envy, jealous, selfsh ambition, to say nothing of darker and deeper deuths of intere available interesting of an interfer and deeper deuths of the appearance of a mr-terious Hindu adept in his astrail body in the solean stillness of the night time to give his awed and hashed and be to the study of Aryan and other Enstern in the study of Aryan and other the study of Aryan and other Kaster in his accent, to carry out the mighty Ma-bries superval for the formation of a theo-sophical society, to carry out the mighty Ma-bring conviction and has defined with world unside down. Othert's function in the Mahame pro-gramme was compared with the wighty Ma-bring conviction and has duction to the world wars that be by of Maham. Koof Hoomi, convesting was a turban which Prophet, Koof Hoomi Many Mangana was a turban which Prophet Koof Hoomi Mangana

<text><text><text><text><text><text><text><text><text><text><text><text><text><text><text>

"The arrangements with reand to the Esoteristication ing which with a given to insuffers of the section will be communicated to them in due course." "Here with all this bare rubb sh is the bit of a bait, an offer to teach something to those will over will sign the decke of obelence. Did may-body sign it, do you ask? Havateky bonsel, afterward that she had 400 'prob tioners,' a d I should not be subrised if actually half that number of natural fools or would be knaves signed the pleige and sont it to Mr. Judge. "How about those 'Mahatmic' latters we heard so much about a while age, such a one, for example, as the Chience Orbitate published in fac-simile?" asked the reporter. "Oh, you mean those all to Mr. Jindge. "Oh, you mean those all the Array such a one for example, as the Chience of Fifth fa Binvarsky which wont the rounds? Here are a courbel. They are at your serve if you wish to print them. You see, the envelope is a long narrow one made of thin, rough paper, such as is commend plance, and has or did have a faint dor of sandal wool. The large red blotch on one of them 1 believe is simply the maker's or denlier's mark, but do not know. The wax seal on the other is the monogram of finger ring which once Havateky longly pro-tosted in the columns of London Light, show a adone possessed, but of which dugge has a ducideate or a good initiation. The subject of the communication is simply loch, as you per-ceive: the handwriting is almost unquestion-ably that of Mr. Judge, who is an expert pen-man".

cover, the handwriting is almost inducesion ably that of Mr. Judge, who is an expert pen-man." "Such is the unspeakably puerfle nonsense upon which the Mahatmic myth is erected. Papers prepared for no more cause or conse-quence than these filmsy forzeries I have ob-tained from Mr. Judge, and by Blavatsky or some other blatherskitz, have made much theosophic history. They have piqued the cu-ristiv of men ike A. P. Sinnett, and led direct-ily or indirectly to such books us the "Occur World" and "Esoteric Buddhism." They have occasi-ned international newspaper and magazine controversies, as whon Koot Hoom impressed it uron some thought-less "chola" to prize remarks from a speech made by Mr. Henry Kiddle of New York, and embody them verbatim in a minsculously pre-minated message for the law been discussed by hearnel societies for psych-hear fields a conset. They have been discussed by hearnel societies for psych-ical research in Gornang. France, England and the United States. They have been sub-Lavaratv's original of the service o

ECZEMA FROM CHILDHOOD.

When an infant my body broke out all over with an eruption of rash, which became more nggravated as I grew older. From early childhood until I was grown my father scent a fortune trying to cure me of the disease. Every noted physician in our section was tried or consulted. When I came of age I visited Hot Springs, Ark., and was treated there by the best medical men, but was not benefited. After that under the advice of a noted specialist I tried the celebrated Clifton Springs, New York. without any good results. When all things had failed I determined to try S. S. S. and in four months was entirely cured. The terrible I was afflicted from infancy with Catarrh. Eczema was all gone, not a sign left, my ceneral health built up, and I have never had any return of the disgues. I have since recommended S. S. S. to a number of felends for skin diseases, eruptions, &c., and have never known of a failure to cure.

GEO, W. IRWIN, Irwin, Pa.

JOSIE OWENS, Montpeller, O. Tranise on Bloud and Fhin Diseases mailed free.